TPF-I Mid-IR Interferometry Technology P.R. Lawson, O.P. Lay, S.R. Martin, D.P. Scharf, R.D. Peters, A. Ksendzov, and R.O. Gappinger Exoplanet Science and Technology Fair Jet Propulsion Laboratory Friday, 22 February 2008 ### Key Features - Wavelengths: Mid-Infrared $6-20 \mu m$ - **Technique**: Nulling Interferometry - Contrast: Earth-Sun $\sim 10^7 \ @ 10 \ \mu m$ - Implementation: Formation Flying Biomarkers: O₃, CO₂, CH₄, H₂O #### Sources of Noise at Mid-Infrared Wavelengths ### TPF-I Organization & Scope of Work ### Single-Mode Mid-Infrared Fibres #### Chalcogenide Fibres (NRL) - A. Ksendzov et al., "Characterization of midinfrared single mode fibers as modal filters," Applied Optics 46, 7957-7962 (2007) - Transmission losses 8 dB/m - Suppression of 1000 for higher order modes - Useable to ~11 microns Example Chalcogenide Fibres, produced on contract by the Naval Research Laboratory #### Silver-Halide Fibres (Tel Aviv Univ) - A. Ksendzov et al. "Model filtering in midinfrared using single-mode silver halide fibers," Applied Optics, in preparation. - Transmission losses 12 dB/m - Suppression of 16000 possible with a 10-20 cm fibre, with aperturing the output. - Useable to ~18 microns (?) http://planetquest.jpl.nasa.gov/TPF-I/spatialFilters.cfm ### TPF-I Milestone #1: Adaptive Nuller #### Adaptive Nuller - TPF-I Milestone #1 completed. The milestone report for the phase and intensity demonstration was approved and signed by NASA HQ, 24 July 2007 - Demonstrated 0.09% intensity compensation and 4.4 nm phase compensation - Demonstrated 1.2×10⁻⁵ mean null depth with a 32% bandwidth, only a factor of 1.2 from the flight requirements - TPF-I Milestone #3 whitepaper for broadband nulling demonstration signed 10 October 2007 TPF-I Milestone #1 Completed Amplitude & phase compensation Final report signed 24 July 2007 #### TPF-I Milestone #2: Formation Control Testbed TPF-I Milestone #2 experiments for the formation precision performance maneuver were completed 30 September 2007 #### Goal: Per axis translation control < 5 cm rms Per axis rotation control < 6.7 arcmin rms Demonstrated with arcs having 20 and 40 degree chords. Experiments repeated three times, spaced at least two days apart. Example Milestone Data: Rotation maneuver with 20 degree chord segments Milestone Report Published for 16 January 2008 ### TPF-I Technology Summary & Conclusion #### **Interferometry Technology Goals** - Demonstrate 10⁻⁵ broadband mid-IR starlight suppression - Demonstrate fault-tolerant algorithms for formation flying in a ground-based lab and at the ISS 'Emma' geometry reduces complexity & increases sky coverage #### **Highlights** - Formation Flying Testbed demonstrates precision performance - Laser nulling exceeding flight requirement - 10⁻⁶ achieved in the lab - Broadband nulling now within a factor of 1.2 of flight requirement: - Adaptive Nuller Testbed demonstrates (5 nm phase and 0.2% intensity compensation) - Adaptive Nuller Testbed achieves a 1.2×10⁻⁵ null with a 32% bandwidth - Current performance would add only 5% to the integration time needed to detect Earth at 15 pc - Instability noise breakthrough means that the null depth requirement is now only 10⁻⁵ - NASA and ESA concepts are identical - Work with the same design - Performance estimates closely agree Precision performance milestone demonstrated in September 2007 Simulated earth extracted at 5×10⁻⁷ contrast ratio Record broadband mid-IR nulls: 1.2 × 10⁻⁵ null @ 32% BW ### Acknowledgments • This work was conducted at the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. # Backup Slides ### **Terrestrial Planet Finder Overview** #### **Salient Features** - Visible-NIR Coronagraph and Formation Flying Mid-IR nulling Interferometer - Starlight suppression to 10⁻¹⁰ (vis) and 10⁻⁵ (mid-IR) - Heavy launch vehicles - L2 baseline orbit - 5 year mission life (10 year goal) - Potential collaboration with European Space Agency DARWIN Mission on the Formation Flying Interferometer #### **Science Goals** - Detect as many as possible Earth-like planets in the "habitable zone" of nearby stars via their reflected light or thermal emission - Characterize physical properties of detected Earth-like planets (size, orbital parameters, albedo, presence of atmosphere) and make low resolution spectral observations looking for evidence of a *habitable* planet and bio-markers such as O₂, O₃, CO₂, CH₄ and H₂O - Detect and characterize the components of nearby planetary systems including disks, terrestrial planets, giant planets and multiple planet systems - Perform general astrophysics investigations as capability and time permit # State of the Art in Mid-Infrared Nulling ### Properties of a TPF-I Observatory | Table 1. Illustrative Properties of a TPF-I Observatory Concept | |---| |---| | Parameter | 4-Telescope Chopped X-Array Emma Design | |-----------------------------|--| | Collectors | Four 2-m diameter spherical mirrors, diffraction limited at 2 µm operating at 50 K | | Array shape | 6:1 rectangular array | | Array size | 400 × 67 m to 120 × 20 m | | Wavelength range | 6–20 μm | | Inner working angle | 13–43 mas (at 10 μm, scaling with array size) | | Angular resolution | 2.4 mas to 8.2 mas (at 10 μm, scaling with array size) | | Field-of-view | 1 arcsec at 10 μm | | Null depth | 10 ⁻⁵ at 10 μm (not including stellar size leakage) | | Spectral resolution Δλ/λ | 25 (for planets); 100 for general astrophysics | | Sensitivity | 0.3 μJy at 12 μm in 14 hours (5σ) | | Target Stars | 153 (F, G, K, and M main-sequence stars) | | Detectable Earths | 130 (2 year mission time, 1 Earth per star) | | Exozodiacal emission | Less than 10 times our solar system | | Biomarkers | CO ₂ , O ₃ , H ₂ O, CH ₄ | | Field of regard | Instantaneous 45° to 85° from anti-Sun direction, 99.6% of full sky over one year. | | Orbit | L2 Halo orbit | | Mission duration | 5 years baseline with a goal of 10 years | | Launch vehicle | Ariane 5 ECA or equivalent |